Investigating the Performance Portability Capabilities of OpenMP 4.0, Kokkos and RAJA Using TeaLeaf and other mini-apps to assess the performance portability of modern parallel programming models <u>Matt Martineau</u> - UoB (m.martineau@bristol.ac.uk) Simon McIntosh-Smith - UoB (cssnmis@bristol.ac.uk) Wayne Gaudin – UK Atomic Weapons Establishment - Which mini-apps? - How do you program with each model? - Which models perform best? - Conclusions #### TeaLeaf (2d) Implicit, sparse, matrix-free solvers for heat conduction equation on structured grid, memory bandwidth bound Solvers: Conjugate Gradient (CG), Chebyshev, Preconditioned Polynomial CG (PPCG) #### CloverLeaf (2d) Lagrangian-Eulerian hydrodynamics – explicit solver on structured grid, memory bandwidth bound #### **Bristol University Docking Engine (BUDE)** Molecular docking benchmark that uses an Evolutionary Monte Carlo technique, compute bound ## **The Porting Process** - New ports with emerging parallel programming models: - TeaLeaf: Kokkos, RAJA, OpenMP 4.0, OpenACC - CloverLeaf: OpenACC, OpenMP 4.0 - BUDE: OpenACC, OpenMP 4.0 - Developed or utilised existing ports to gauge performance bounds: - OpenCL, CUDA, OpenMP 3.0 ## **CUDA Code Sample** ``` // CUDA kernel for CG solver __global__ void cg_calc_p(/*...*/) // Get global id of thread int gid = threadIdx.x + blockIdx.x*blockDim.x; int col = gid % x; int row = gid / x; // Exclude halo region from computation if(col >= pad \&\& col < x-pad \&\& row >= pad \&\& row < y-pad) p[index] = r[index] + beta*p[index]; // Execute with n blocks of 128 threads cg_calc_p<<< n, 128 >>>(/*...*/); ``` ## OpenMP 4.0 Code Sample ``` // Setup device data environment #pragma omp target data \ map(to: r[:r_len]) map(tofrom: p[:p_len]) { // Offload calculation using resident data #pragma omp target teams distribute for(int jj = pad; jj < y-pad; ++jj)</pre> for(int kk = pad; kk < x-pad; ++kk)</pre> int index = jj * x + kk; p[index] = beta * p[index] + r[index]; } // Only p is read back from device ``` ## **OpenMP 4.0 Alternatives** ``` // CCE GPU targeting #pragma omp target teams distribute for(/*...*/) {} // Intel KNC targeting #pragma omp target #pragma omp parallel for for(/*...*/) {} // Clang GPU targeting #pragma omp target teams distribute #pragma omp parallel for for(/*...*/) {} ``` ## **RAJA Code Sample** ``` // Global execution policy for IndexSets typedef RAJA::IndexSet::ExecPolicy< RAJA::seq_segit, RAJA::omp_parallel_for_exec> policy; // Custom box segment taking box coords RAJA::BoxSegment box(/*...*/) RAJA::IndexSet inner_domain_list; inner_domain_list.push_back(box); // Halo region excluded by virtue of the BoxSegment RAJA::forall<policy>(inner_domain_list, [=] RAJA_DEVICE (int index) { p[index] = beta*p[index] + r[index]; }); ``` ## **Kokkos Code Sample** ``` // Define the target device type #define DEVICE Kokkos::OpenMP // Globally initialise the execution space and views Kokkos::Initialize(); Kokkos::View<double*, DEVICE> p("p", x*y); Kokkos::parallel_for(x*y, KOKKOS_LAMBDA (int index) { int kk = index % x; int jj = index / x; // Exclude halo region from computation if(kk >= pad && kk < x - pad && jj >= pad && jj < y - pad)</pre> p(index) = beta*p(index) + r(index); ``` ## The Performance Experiment - Performance tested on CPU, GPU, and KNC - Single node only (multi-node scaling proven) - All ports were optimised as much as possible, whilst aiming for performance portability - Solved 4096x4096 problem, the point of mesh convergence, for single iteration #### TeaLeaf - CPU Intel Compilers 16.0.1 (OpenMP, Kokkos, RAJA), and PGI Compilers 15.10 (OpenACC) At most 12% runtime penalty for modern Intel CPU, nearly identical relative performance seen with Ivy Bridge #### TeaLeaf - Power8 GCC 4.9.1 (OpenMP, Kokkos, RAJA) Results generally good, and particularly for optimised Kokkos Nested and RAJA Box versions #### TeaLeaf - GPU CUDA Toolkit 7.5 (All), PGI 15.10 (OpenACC), CCE 8.4.4 (OpenMP 4.0) Performance bug with CG again present in some cases Shows that all portable models have a small runtime penalty #### TeaLeaf - KNC Intel Compilers 16.0.1 (OpenMP, RAJA, Kokkos), Intel OpenCL (OpenCL) Achieving good performance is more challenging on KNC Vectorisation was a very important factor #### **BUDE - CPU & GPU** Required at least 2.2x runtime, shared optimisation increased this even further #### CloverLeaf - CPU & GPU At most 1.3x performance penalty, re-emphasises good performance of directive-based models for such problems #### **Conclusions** - There are already lots of maturing models - You can balance performance and complexity - The performance portable models <u>can</u> achieve performance that is close to low-level APIs - Your best choice might depend on: - Productivity and potential for tuning - The dominant language of your applications ## Acknowledgements - David Beckingsale, Jeff Keasler, Rich Hornung, LLNL, for help with RAJA port - Carter Edwards, Christian Trott, Sandia, for help with Kokkos port - The Intel Parallel Computing Center (IPCC) at Bristol - Alistair Hart and Cray Inc. for support and provision of the Cray XC40 Swan supercomputer - EPSRC for funding the research ## **Any Questions?** #### Mini-apps including TeaLeaf, CloverLeaf, SNAP (for GPUs), and BUDE https://github.com/UK-MAC/ https://github.com/UoB-HPC/ # Assessing the Performance Portability of Modern Parallel Programming Models using TeaLeaf Martineau, M., McIntosh-Smith, S. & Gaudin, W. Submitted to Concurrency and Computation: Practice and Experience (April 2016) Optimising Sparse Iterative Solvers for Many-Core Computer Architectures Boulton, M., McIntosh-Smith S., Gaudin, W., & Garrett, P. Presented at UKMAC'14, Cambridge, December 2014 # **Evaluating OpenMP 4.0's Effectiveness as a Heterogeneous Parallel Programming Model** Martineau, M., McIntosh-Smith, S. & Gaudin, W. Presenting at HIPS Workshop (IPDPS), Chicago, May 2016 ## **Extra Slides** #### **SNAP** - High dimensionality and sweep presents an interesting difficulty for many models - We were not able to accelerate with CCE on GPU because of use of indirection arrays - OpenACC using PGI does successfully achieve within 50% runtime of hand-optimised CUDA implementation